U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY # SCRNDIG--A BASIC program for digitizing from a screen image on a DOS-based computer by Philip Powers¹ and Giovanni Crosta² Open-File Report 92-522 Although this program has been extensively tested, the U. S. Geological Survey cannot guarantee that it will give accurate results for all applications nor that it will work on all computer systems. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U. S. Government. ¹Denver, Colorado ²University of Milano Milano, Italy ## **CONTENTS** | I | Page | |---|------| | Acknowledgments | . ii | | Diskette contents | | | Abstract | | | Introduction | | | Advantages and disadvantages of using SCRNDIG | | | Running SCRNDIG | | | Summary | 4 | | References | | | Appendix BASIC program listings | | | | | | SCRNDIG.BAS | | | MOUSE.BAS | 36 | | | | | ILLUSTRATIONS | | | Figure 1. Sample VGA graphics image that can be used in SCRNDIG for test digitizing | 8 | #### **ACKNOWLEDGMENTS** SCRNDIG was written using Microsoft BASIC Professional Development System version 7.1 (Microsoft Corp., 1991). The program consists of two modules, SCRNDIG.BAS and MOUSE.BAS. These two modules are linked together by SCRNDIG.MAK. The elementary mouse-control routines were written by Microsoft. Permission to use and distribute these routines is included in the documentation within the subroutines (p. 36). The MOUSEPOLL subroutine was modified considerably for use with the SCRNDIG program. The ability to display a PCX image was added to the BASIC program by linking the source code to a library of routines that were originally developed in assembly language by Genus Microprogramming, Inc. The PCX import portions of this program are copyright protected by Genus Microprogramming, Inc. 1988-1990 (Genus Microprogramming, 1991). This acknowledgement is a requirement condition for distribution of programs that include modified or unmodified portions of the software. #### **DISKETTE CONTENTS** The source code, executable code, and sample graphics image are included on the program disk. The files on the disk are: SCRNDIG.BAS (main code module), MOUSE.BAS (support code module), SCRNDIG.MAK (make file that combines main and support code), SCRNDIG.EXE (executable code), and IMAGEGRY.PCX (sample graphics file of 640 X 480 resolution). README (Title page of this report) #### ABSTRACT SCRNDIG.EXE is a computer program that allows the user to locate an origin, set the X and Y scales, and pick points from an imported graphics image. The program imports a 640 by 480 pixel PC Paintbrush format file (.PCX). This is one of the oldest and most common raster file formats. The points digitized from the screen are stored in an ASCII data file for later use in a spreadsheet or a graphing program. SCRNDIG.EXE will run on any PC-DOS (IBM) or MS-DOS (Microsoft Corp.) based system running DOS 3.0 or higher and equipped with the following hardware: a video graphics adapter (VGA) graphics display, a mouse, and 640 kilobytes of memory. This program documentation was written for someone with experience in DOS based microcomputing. This program simplified the digitizing of experimental landslide/debris data that was recorded with a video camera and transferred into a microcomputer using a video digitizer card. #### INTRODUCTION The need for a better method of gathering and storing experimental data from a landslide/debris modeling project led to the development of SCRNDIG. SCRNDIG is a screen digitizing program that converts screen coordinates from a graph or image to user (useful) units. User units are produced from a linear scaling of the screen coordinates. The user units are stored in a data file with one X-Y pair, separated by a comma, on each line. These data can then be imported and used with other data analysis programs. Several methods of recording experimental data were considered (using 35 mm slides, prints, movie cameras, video cameras, etc.). The method that met most of our needs was recording the landslide/debris modeling experiment with a video camera. This method provided continuous records of the experiment with a time stamp on each recorded frame. Images taken at selected time intervals could then be played back from the video camera into a microcomputer equipped with a video graphics capture board. The image file on the disk and the figure in this report are actual landslide/debris modeling images that were captured with a video digitizing board. Using SCRNDIG, measurements were made on screen using the captured image and stored in a file for importing into a spreadsheet program for conversion and graphing. #### ADVANTAGES AND DISADVANTAGES OF USING SCRNDIG Prior to using the SCRNDIG program, we used both a digitizing board and hand measurements to obtain data from graphs and illustrations. Based on this experience we compiled a list of advantages and disadvantages. The main advantage of using SCRNDIG is that a digitizing tablet is not needed. In addition, several advantages stem from the interactive nature of SCRNDIG. Digitizing from the screen is faster than making hand measurements, and in most cases is faster than using a tablet. Because the digitized points are highlighted on the screen for reference, interruptions are less likely to cause you to lose your place. Digitizing from a screen is less fatiguing then bending over a digitizing tablet. Finally, SCRNDIG allows gridlines to be superimposed on the image for visual reference. The main disadvantage of using SCRNDIG is that special hardware is required. SCRNDIG requires a video camera and video capture board, or a scanner to rasterize the image so it can be displayed on a computer screen. The image is required by SCRNDIG to be a 640 X 480 pixel PCX-format image. PCX images not meeting this size requirement will be rejected. Screen digitizing may result in less accuracy then what can be obtained with a high resolution digitizing tablet. An invisible rectangular block around the screen cursor might obscure the reference marks on the screen. In addition, the mouse cursor needs to be moved at least 5 screen pixels you digitize another point. The number of data pairs is limited by SCRNDIG to 4000. If more points are required, it is necessary to stop and store the first 4000 data pairs and then open a new file for additional data pairs. The problem of the screen cursor concealing the reference points has been partially eliminated by highlighting the previously digitized point only after the current point is selected. This usually moves the cursor block far enough away from the last point to prevent an overlap. The order of digitizing can be conducted in a manner to reduce the number of concealed reference points. The best order is to digitize from left to right and from top to bottom. Rasterizing an image into the proper VGA resolution is best handled using a scanner or video capture board that outputs the image in the needed resolution of 640 by 480 pixels. The video capture board that we use is the Professional Series Color Video Digitizer by Computereyes. #### **RUNNING SCRNDIG** To set apart the information that is entered from the keyboard from the text of this report, the keyboard input is *in bold italics*. Single function keystrokes like [BREAK], [ENTER], and [ESC] are capitalized and enclosed in brackets. Screen messages are boxed in with double lines, and are shaded to appear like a computer display. Reference to color in this report only applies to color images. This is a sample of a screen message or prompt. The first step in getting started is to insert the program/data disk into the computers drive. The A: drive is generally a 5.25" drive, and the B: drive a 3.5" drive. To run the program from a floppy drive, change the working drive to the floppy drive by typing the appropriate drive letter followed by a colon (i.e. A:). If you wish to run the program from the hard drive, copy the floppy disk files to the hard disk with the DOS copy command (i.e. copy A:*.* C:*.*). Now start the program by typing SCRNDIG. An introductory screen appears with the following title page information. U.S. GEOLOGICAL SURVEY SCRNDIG--A BASIC program for digitizing from a screen image on a DOS-based computer by Philip S. Powers and Giovanni Crosta To continue PRESS ANY KEY. Press ANY KEY to proceed to the next screen. The next screen informs the user how to perform an abnormal exit from the program in case of a problem. If you encounter a problem while running SCRNDIG you may exit the program by pressing and holding [CTRL], and then pressing the [BREAK] key. This aborts the program and returns you to DOS. ### * * * IMPORTANT * * * If you find it necessary to stop the program at any time, press [CTRL] [BREAK]. To continue with the program PRESS ANY KEY. ### Press ANY KEY to proceed. The next screen asks if this digitizing session is a continuation of an earlier digitizing session. If you answer (Y)es to this prompt, SCRNDIG will use information in two support files that were saved when the image was digitized in a prior session. This allows the user to append more digitized points to the file. The default file name for the first support file will have the same first name as the original graphics image file but will have an extension of .DAT. This file contains the data pairs. The second file also has the same first name but has an extension of .PAR. This file contains the parameters for the number of previously digitized points, and the coordinates of the registration points. If this digitizing session is new and is not related to another session, enter (N)o. For a brief HELP screen enter (Y)elp. The screen appears as follows: If this is the continuation of a plot, and you would like to digitize more data points where you stopped, > enter (Y)es, if not, press (N)o. For HELP press (H)elp. For this sample session press (H) for help. The following is the display of the HELP screen: A continuation means that you have already digitized data from a screen image during a prior digitizing session and you would like to continue at the point where you left the program during the prior session. The additional information needed for continuation was saved in two auxiliary files. These files have a default extension of *.DAT and *.PAR. You will be requested to enter the proper filenames if you select (Y)es for a continuation. The first requested input is the graphics file. The second requested input is the parameter file. The third requested input is the ASCII data file. If this is the continuation of a plot and you would like to digitize more data points where you stopped, > enter (Y)es, if not, press (N)o. For HELP press (H)elp. For this session press N for (N)o. The next screen prompt asks for the location of your image/data files in case your files are not in the default directory. To assist in finding the correct graphic input file, enter the drive and path of the image/data files. (i.e. A:\temp) [ENTER] on an empty line means your files are in the current directory. For this session, press [ENTER]. The next prompt gives you the opportunity to enter a wild card file filter combination to display a subset of files. This can be useful if you have too many files in the default directory to display on the screen at one time. Some examples of valid entries are *.DAT, *.BIN, A*.*, A*.A*. An entry of *AB.* is treated the same as *.*. The entries are not case sensitive (i.e. *.bin is the same as *.Bin). Check your DOS manual for additional wild card conventions. To assist in finding the correct graphics input file, enter a wild card file filter to display a subset of the directory's files. (i.e. *.dat or *.bin). [ENTER]=*.* For this session press [ENTER]. A list of files appears on the screen, with a request to Enter (F) to try another file filter, (C) to change the drive and path, or (P) to proceed. For example: The selected drive and path: *.* The default working directory: C:\BC7\BINB GLENWOOD.DAT IMAGEI, DAT IMAGEGRY.DAT BSAVETST.BAS DUM .DAT 878592 Bytes free Enter (F) to try another file filter, press (C) to CHANGE Drive and Path. press (P) to proceed. For this session, press P, to proceed to the next screen. The next screen prompt requests the input graphics file name. This is the name of the PCX graphics file. The screen appears as follows: Enter the graphics input filename with suffix (i.e. file.PCX). For demonstration purposes, a PCX graphics file named IMAGEGRY.PCX has been included with the program. Enter the sample graphics filename at this point (IMAGEGRY.PCX). The sample image should now appear on your screen (fig. 1). The origin, ending X and ending Y location have been labelled in the example file. Figure 1. Sample VGA graphics image that can be used in SCRNDIG for test digitizing. The next prompt, superimposed on the bottom of the image, should read as follows: Enter (Y)es to draw a screen grid, otherwise PRESS ANY KEY. For this example enter Y. The grid will be drawn later and is based on information that will be entered later. The next prompt below the displayed image is: Enter the starting X, then ending X value (ex. 0, 22). For this session enter 0, 22 for the X-axis information. These are in user units, and for the image in figure 1, represent inches. These units can be anything (cm, mm, volts). Note: the program will not allow the starting value to be greater than the ending value. At this point, if you should enter only a single point and press [ENTER], the program will return the message: Redo from start Control of this warning prompt cannot be prevented, and will cause the screen image to roll up 1 text line. On a 25 line screen, this means that 1/25th of the image will roll off the top of the screen. If you can still see your registration points, you can proceed and enter the second X value. If you proceed after the screen has rolled up 1 line, the correct X and Y values will be saved, however, the parameter file contains incorrect axis reference information. If you need to use the continuation option, be sure to answer (N)o to the following continuation option: Do you wish to use the same axis registration points? The new registration information will be applied to all newly digitized values, and a correction for X and Y (based on the starting X and Y values) will be applied to the coordinates digitized during the earlier session. If you wish to start over press [CTRL] and [BREAK]. The next prompt is: Enter the starting Y, then ending Y value (ex. 0, 11). Be sure to input both starting and ending values on the same line, and separate them with a comma. Failure to do so will cause the screen image to roll up another 1/25 of the screen height. If you can still see all your corner registration points, you may proceed in the same manner described earlier. If not, press [CTRL] and [Break] and start over. For this example enter 0, 11. The next prompt is: Using the mouse pointer click on the lower left registration point. The mouse pointer is a white arrow that points upwards and to the left. The image has a black + with an arrow pointing to it and is labelled "Origin". Move the pointer down to the beginning of your X axis and press the left mouse button. The point will be stored, and a beep sounded. This point is the origin of your data system (lower left registration point). The origin is the frame of reference for the conversion of screen units to user units. The origin need not be at X = 0, Y = 0. The next prompt is: Using the mouse pointer click on the lower right registration point. Position the mouse cursor over the black + with the label "End X" and press the left mouse button. A cyan colored line is drawn between the points. You will next be prompted to enter the upper Y axis registration point. Using the mouse pointer click on the upper left registration point. Position the cursor over the black + near the label "End Y", and press the left mouse button. The next line that appears at the bottom of the image might look like the following: X-axis CW 0.10° Y-axis CW 0.28° PRESS ANY KEY to proceed. The first item, "X-axis CW 0.10°", informs us that the line defined by the end points is rotated clockwise 0.10° from the horizontal. The next item, "Y-axis CW 0.28°", informs us the Y-axis is 0.28° from the vertical in a clockwise direction. CCW stands for counter clockwise, and CW for clockwise. The program mathematically corrects for a rotated image, but does not correct for an image that is skewed from normal (angles are not right angles). The third item, "PRESS ANY KEY to proceed.", means press any key to proceed with the program. Earlier in this example you selected to display a grid over the image. The grid is drawn and is colored cyan to make it stand out on the black and white image. The grid can be used as a reference to show how regular the data image is. If the data image is out of square with the computer screen by more than 0.5°, the grid will be drawn, but it may appear distorted. This is because there is no correction built into drawing the grid on a severely skewed image. If the axes are skewed more than 0.5° from being normal to each other the following prompt will appear at the bottom of the screen: The axes are skewed by more then 0.5°. PRESS ANY KEY to proceed. After reading this prompt and pressing any key the next prompt appears. Display the grid anyway? (Y)es or (N)o. If "Y" is selected the grid is left on the image. If "N" is selected the screen image is cleared and the image redrawn. The next prompt is: Mouse Keys (LEFT = Store pt. RIGHT = Stop). To start digitizing, press the left cursor button on the mouse while it is positioned over the point to be digitized. A beep is sounded, and the values are shown in yellow at the bottom right hand side of the screen. The first item is the number of digitized points, the second is the scaled X value, and the last is the scaled Y value. Move the mouse over the next point to be digitized, and press the left mouse button again. After the next point is digitized, the previously digitized point will be marked on the screen with a small magenta circle. The marked points will always be one point behind the current digitized location. If you make a mistake, or just change your mind about a recording a digitized point, press the [ESC] key. The point counter will be reduced by one, and the removed point will be indicated in red (black if your image is a B/W PCX file). All but the first point digitized may be removed in this manner. After you have digitized the last point, press the right mouse key to stop digitizing. The graphic image is cleared from the screen, and a list of files in the selected directory is displayed. Following the directory display is a prompt requesting the output file name for the X-Y data. Enter the name of the file to write the X-Y data into. Enter up to 8 characters for the file name, a decimal, and then up to a 3 character extension. The current default file name is: IMAGEGRY.DAT To accept the default name press [ENTER], or enter a new name. Enter up to an eight-character filename, a decimal point, and a 3 character extension. Follow standard DOS filename conventions. The next prompt is: Press Space Bar to RUN program again, or any other key to EXIT. Pressing any key other than the space bar will exit the program and display **ALL DONE** The space bar loops back to the start of the program and allows for the entry of more X-Y data. #### **SUMMARY** This program was written to be used as a tool to increase the ease of digitizing screen images and has worked well for several applications. One feature that would be useful to add at a future date would be a logarithmic scaling routine. #### REFERENCES Genus Microcomputing, 1991, PCX Programmer's Toolkit, United States. International Business Machines Corporation, 1987, Reference--Disk Operating System Version 3.30, Boca Raton, Florida. Microsoft Corporation, 1987, Microsoft BASIC Programmer's Guide Version 7.0 For IBM Personal Computers and Compatibles, United States and Canada. Microsoft Corporation, 1991, Microsoft MS-DOS Users Guide and reference--for the MS-DOS Operating System version 5.0, United States. ## APPENDIX -- BASIC program listings SCRNDIG.BAS DECLARE SUB wdir (d\$) DECLARE SUB DrawGrid (startx!, starty!, endx!, endy!, kbstartx, kbstarty!, kbendx, kbendy!, phi!) DECLARE SUB screenmode (smode%) DECLARE SUB namechange (filein\$, fileout\$) 'This screen displaying and digitizing program was developed by: 'Philip S. Powers (USGS) and Giovanni Crosta (University of Milano) 'to meet a small void in the vast world of programs. 'There are several restrictions to the program. '1. The input image format is VGA (640X480) PCX format. '2. The mouse cursor is a block that sometime wipes out the digitized points. '3. The array dimension is set for 4000 points. '4. The digitized points are not painted until the next point is picked. DEFINT B-D, F-J, L-O, Q-R, T-Z '\$INCLUDE: 'general.bi' '\$INCLUDE: 'mouse1.bi' '\$INCLUDE: 'gxlib.bas' '\$INCLUDE: 'pcxlib.bas' COMMON SHARED arrayX(), arrayY() COMMON /block1/ phi!, pointi, startx, starty, startxy, startyy, endx, endy, endxy, endyy COMMON /block2/ UserX!, UserY!, grid%, kbstarty, kbendy, oldpointi%, SX%, SY%, es% dimx% = 4000dimy% = 4000DIM arrayX(dimx%), arrayY(dimy%), x%(dimx%), y%(dimy%) oldpointi% = 0Select graphics adapter The default is set to VGA (12) ON ERROR GOTO wrongscrn: IF smode% <> 12 THEN CALL screenmode(smode%) **END IF** ON ERROR GOTO 0 **CLS** Print a title on the screen ``` DEPARTMENT OF THE INTERIOR" PRINT " PRINT " U.S. GEOLOGICAL SURVEY" PRINT PRINT PRINT PRINT " SCRNDIG--A BASIC program for digitizing" PRINT " from a screen image on a DOS-based computer" PRINT " PRINT PRINT PRINT " by" PRINT PRINT PRINT PRINT " Philip S. Powers and Giovanni Crosta" LOCATE 25, 1 COLOR 0, 7 PRINT "To continue, PRESS ANY KEY."; COLOR 7, 0 DO WHILE INKEY$ = "" LOOP CLS PRINT " * * * IMPORTANT * * * " PRINT PRINT "If you find it necessary to stop the program at any time," PRINT "press"; COLOR 0, 7 PRINT "[CTRL] [Break]. "; PRINT PRINT COLOR 7, 0 PRINT "To continue with the program "; COLOR 0, 7 PRINT " PRESS ANY KEY. " COLOR 7, 0 DO WHILE INKEY$ = "" LOOP CLS Radian to degree conversion ======= DEF FNdeg! (phi!) STATIC tmp! pi! = 3.141593 tmp! = 180 / pi! * phi! ``` ``` FNdea! = tmp! END DEF ' Loop back label for a continuation of prior plot. ′__________ ----- runplotagn: CLS doagn: kpress$ = "" PRINT "If this is the continuation of a plot, and you would like to " PRINT "digitize more data points where you stopped," PRINT "" PRINT " enter ("; COLOR 0, 7 PRINT "Y"; COLOR 7, 0 PRINT ")es," PRINT " if not, press ("; COLOR 0, 7 PRINT " N "; COLOR 7, 0 PRINT ")o. " PRINT " For HELP press ("; COLOR 0, 7 PRINT "H"; COLOR 7, 0 PRINT ")elp. " DO WHILE kpress$ = "" kpress$ = INKEY$ LOOP cont$ = UCASE$(kpress$) IF cont$ <> "Y" AND cont$ <> "N" AND cont$ <> "H" THEN PRINT "Please enter Y, N, or H." GOTO doagn: END IF IF cont$ = "Y" THEN CLS GOSUB filter: INPUT "Enter the graphics input file name with suffix. (i.e. filename.PCX) ", pcximage$ CALL namechange(pcximage$, fileout$) PRINT "The Default input parameter file name is: "; COLOR 0, 7 PRINT fileout$ + ".par" COLOR 7, 0 ``` ``` LINE INPUT "Press [ENTER] for default, else enter input parameter file name. ", parm$ IF LEN(parm\$) = 0 THEN parmfilename$ = fileout$ + ".par" ELSE parmfilename$ = parm$ END IF PRINT "The Default X,Y data file name is: "; COLOR 0, 7 PRINT fileout$ + ".dat" COLOR 7, 0 INPUT "Press [ENTER] for default, else enter X,Y data file name *.DAT. ", data$ IF LEN(data$) = 0 THEN datafilename$ = fileout$ + ".dat" ELSE datafilename$ = data$ END IF GOTO arnd: END IF IF cont$ = "H" THEN CLS PRINT PRINT PRINT "A continuation means that you have already digitizing data from a " PRINT "SCREEN image during a prior digitizing session and you would like" PRINT "to continue at the point where you left the program during the prior " PRINT "session. The additional information needed for continuation" PRINT "was saved in two auxiliary files. These files have a default" PRINT "extension of *.DAT and *.PAR. ' PRINT "You will be requested to enter the proper filenames if you select" PRINT "(Y)es for a continuation. " PRINT "The first requested input is the graphics file." PRINT "The second requested input is the parameter file." PRINT "The third requested input is the ASCII data file." PRINT PRINT GOTO doagn: END IF CLS ' Return point from error trapping routine "error2". retry: SCREEN 0 LOCATE 3, 1 PRINT " LOCATE 3, 1 ``` ``` PRINT "To assist in finding the correct graphics input file," GOSUB drivesetup: GOSUB filter: INPUT "Enter the graphics input filename with suffix (i.e. file.PCX). ", pcximage$ CALL namechange(pcximage$, fileout$) ' If cont$ = "Y" then program skips around image conversion statements above. ' and ends up at label "arnd:". arnd: CLS IF samereg% = 1 THEN GOTO arndrpt: IF cont$ = "Y" THEN repeat2: PRINT "Do you wish to use the same axis registration points?" PRINT "Enter ("; COLOR 0, 7 PRINT "Y"; COLOR 7, 0 PRINT ")es or ("; COLOR 0, 7 PRINT " N "; COLOR 7, 0 PRINT ")o." ans$ = "" DO WHILE ans$ = "" ans$ = INKEY$ LOOP ans$ = LEFT$(UCASE$(ans$), 1) SELECT CASE ans$ CASE "Y" samereg\% = 1 CASE "N" samereg\% = 0 CASE ELSE GOTO repeat2: END SELECT END IF If flag "samereg" = 1 then this is where program jumps to. arndrpt: CLS pcxtype% = pcxGetFileType%(path$ + pcximage$) ``` ``` IF (pcxtype% > = gsMINDISP) THEN retcode% = gxVerifyDisplayType(pcxtype%) IF (retcode% = gxSUCCESS) THEN 'We can ... END IF ELSE PRINT "PCX file header is not recognized. Punt." STOP END IF 'Change from text screen mode to graphics screen mode. 'Load in and display the graphics image using assembly language 'library routines. SCREEN smode% ' Globals ' Set up to display the correct resolution image. SELECT CASE pcxtvpe% CASE 0 pcxtvpe\% = gxCGA.4 PRINT "Image not a VGA image. Punt." STOP CASE 1 pcxtype% = gxCGA.6 PRINT "Image not a VGA image. Punt." STOP CASE 2 pcxtype\% = gxEGA.D PRINT "Image not a VGA image. Punt." STOP CASE 3 pcxtype\% = gxEGA.E PRINT "Image not a VGA image. Punt." STOP CASE 4 pcxtype\% = gxEGA.F PRINT "Image not a VGA image. Punt." STOP CASE 5 pcxtype\% = gxEGA.10 PRINT "Image not a VGA image. Punt." STOP CASE 6 pcxtype% = gxVGA.11 CASE 7 pcxtype\% = gxVGA.12 ``` ``` CASE 8 pcxtype\% = gxVGA.13 PRINT "Image is 320X200 pixels by 256 colors." PRINT "Image not to 640 X 480 specifications." STOP END SELECT retcode% = gxSUCCESS tempret% = gxSUCCESS ' Display program header ' Set the display type and mode we will be using retcode% = gxSetDisplay%(pcxtype%) ' Now enter graphics mode retcode% = gxSetMode%(gxGRAPHICS) ' Now display the image file IF (retcode% = gxSUCCESS) THEN retcode% = pcxFileDisplay%(path$ + pcximage$, 0, 0, 0) FND IF ' Check if everything went OK IF (retcode% <> gxSUCCESS) THEN PRINT PRINT "An error occurred: ["; retcode%; "]" PRINT "You may not have a CGA, EGA, or VGA / the image may not" PRINT "be in the current directory ..." PRINT END IF 'If this is a continuation, read in the previously digitized points. IF cont$ = "Y" THEN parmfilename$ = path$ + parmfilename$ OPEN parmfilename$ FOR INPUT AS #10 INPUT #10, oldpointi%, phi!, startx, starty, endx, endy, endxy, endyy INPUT #10, kbstartx, kbendx, kbstarty, kbendy oldstartx = startx 'Save for deriving correction factor for x. oldstarty = starty 'Save for deriving correction factor for y. ``` ``` lenX! = ((endx - startx)) / COS(phi!) lenY! = ABS((endyy - starty)) / COS(phi!) UserX! = lenX! / (kbendx - kbstartx) UserY! = lenY! / (kbendy - kbstarty) _______ ' Read in previous digitized points. __________________ FOR I% = 1 TO oldpointi% INPUT #10, x%(I%), y%(I%) NEXT 1% CLOSE #10 FND IF cont: CALL MouseInit CALL MouseShow LOCATE 29, 1 PRINT " LOCATE 29, 1 PRINT "Enter (Y)es to draw a screen grid, otherwise PRESS ANY KEY to proceed. "; kpress$ = "" DO WHILE kpress$ = "" kpress$ = INKEY$ LOOP IF UCASE$(kpress$) = "Y" THEN IF cont$ = "Y" AND samereg% = 1 THEN CALL DrawGrid(startx, starty, endx, endy, kbstartx, kbstarty, kbendx, kbendy, phi!) LINE (startx, starty)-(endx, endy), 3 LINE (startx, starty)-(endxy, endyy), 3 arid\% = 0 END IF grid\% = 1 ELSE grid\% = 0 END IF 'If this is a continuation skip around the inputs that follow IF samereg% = 1 THEN GOTO skip: stx: LOCATE 29, 1 PRINT " LOCATE 29, 1 ON ERROR GOTO stx: ``` ``` INPUT; "Enter the starting X, then ending X value (ex. 0, 22). ", kbstartx, kbendx ON ERROR GOTO 0 IF kbstartx > kbendx THEN LOCATE 29, 1 ۳; PRINT " LOCATE 29, 1 PRINT "The starting X must be smaller than the ending X. Press Any Key. "; kpress$ = "" DO WHILE kpress$ = "" kpress$ = INKEY$ LOOP GOTO stx: END IF xrange = ABS(kbendx - kbstartx) stv: LOCATE 29, 1 PRINT " ۳; LOCATE 29, 1 INPUT; "Enter the starting Y, then ending Y value (ex. 0, 11).", kbstarty, kbendy IF kbstarty > kbendy THEN LOCATE 29, 1 PRINT " LOCATE 29, 1 PRINT "The starting Y must be smaller than the ending Y. Press Any Key."; kpress$ = "" DO WHILE kpress$ = "" kpress$ = INKEY$ LOOP GOTO sty: END IF redo: 'Redo input if angle between axes is too extreme. (>0.5°) regx = 1 LOCATE 29, 1 PRINT "Using the mouse pointer, click on the lower left registration point."; CALL MousePoll(row, col, IButton, rButton, done%, regx, regy, kbstarty, kbendy, kbstartx, kbendx) IF regx = 0 THEN GOTO Ip11: GOTO lp1: Ip11: regx = 2 LOCATE 29, 1 PRINT " LOCATE 29, 1 PRINT "Using the mouse pointer click on the lower right registration point."; lp2: CALL MousePoll(row, col, IButton, rButton, done%, regx, regy, kbstarty, kbendy, kbstartx, kbendx) IF regx = 0 THEN GOTO Ip22: GOTO lp2: ``` ``` lp22: regy = 2 LOCATE 29, 1 PRINT " LOCATE 29, 1 PRINT "Using the mouse pointer click on the upper left registration point."; CALL MousePoll(row, col, IButton, rButton, done%, regx, regy, kbstarty, kbendy, kbstartx, kbendx) IF regy = 0 THEN GOTO lp33: GOTO lp3: Ip33: 'Angle of rotation (If Phi is positive then image is rotated counter clockwise). phi! = ATN((starty - endy) / (endx - startx)) yrange = ABS(kbendy - kbstarty) 'Length of X line in screen units Lx! = endx - startx 'Calculate angle between X and Y axes on the basis of the markers. phi2! = ATN(ABS(endxy - startx) / ABS(endyy - starty)) IF endxy > startx THEN phi2! = -phi2 rotation$ = "CW" FLSE rotation$ = "CCW" END IF phi2deg! = FNdeg!(phi2!) phi2deltadeg! = phi2deg! LOCATE 29, 1 PRINT " LOCATE 29, 1 phideg! = FNdeg!(phi!) IF phideg! < 0 THEN PRINT USING "X-axis CW ###.##0"; ABS(phideg!); ELSE PRINT USING "X-axis CCW ###.##0"; ABS(phideg!); END IF LOCATE 29, 25 ۳; PRINT " LOCATE 29, 25 PRINT USING "Y-axis" + rotation$ + "###.##° \ \"; ABS(phi2deltadeg!); lenX! = ((endx - startx)) / COS(phi!) lenY! = ABS((endyy - starty)) / COS(phi!) 'Inches per screen unit UserX! = lenX! / (kbendx - kbstartx) UserY! = lenY! / (kbendy - kbstarty) PRINT " PRESS ANY KEY to proceed."; DO WHILE INKEY$ = "" LOOP IF ABS(phi2deltadeg! - phideg!) > .5 THEN ``` ``` LOCATE 29, 1 ۳; PRINT " LOCATE 29, 1 PRINT "The axes are skewed by more then 0.5°. PRESS ANY KEY to proceed."; DO WHILE INKEY$ = "" LOOP lback: LOCATE 29, 1 PRINT " ۳; LOCATE 29, 1 PRINT "Display the grid anyway? (Y)es or (N)o. "; ans$ = "" DO WHILE ans$ = "" ans$ = INKEY$ ans$ = UCASE$(ans$) LOOP IF ans$ = "Y" THEN GOTO skip: END IF IF ans$ = "N" THEN retcode% = pcxFileDisplay%(path$ + pcximage$, 0, 0, 0) END IF IF ans$ <> "Y" AND ans$ <> "N" THEN LOCATE 29, 1 PRINT " PRINT "Please Enter (Y)es or (N)o. Press any key." kpress$ = "" DO WHILE kpress$ = "" kpress$ = INKEY$ LOOP GOTO lback: END IF END IF skip: '~_______ _____ 'Redraw the origin and axis registration points. ========= IF samereg% = 1 THEN ``` ``` CIRCLE (startx, starty), 3, 10 PAINT (startx, starty), 13, 10 CIRCLE (endx, endy), 3, 10 PAINT (endx, endy), 13, 10 CIRCLE (endxy, endyy), 3, 10 PAINT (endxy, endyy), 13, 10 END IF ------ START DIGITIZING IF cont$ = "Y" THEN IF samereg% = 0 THEN 'Correct for shift of shreen corstartx = startx - oldstartx corstarty = starty - oldstarty FOR I% = 1 TO oldpointi% x(1\%) = x(1\%) + corstartx y(1\%) = y(1\%) + corstarty NEXT 1% samereg\% = 0 END IF FOR I% = 1 TO oldpointi% CIRCLE (x%(I%), y%(I%)), 3, 10 PAINT (x%(I%), y%(I%)), 13, 10 NEXT 1% END IF LOCATE 29, 1 PRINT " LOCATE 29, 1 PRINT " LOCATE 29, 1 PRINT "Mouse keys (LEFT = Store pt. RIGHT = Stop)."; DO CALL MousePoll(row, col, IButton, rButton, done%, regx, regx, kbstarty, kbendy, kbstartx, kbendx) IF pointi <> 0 AND es% = 0 THEN x\%(pointi + oldpointi\%) = col y%(pointi + oldpointi%) = row END IF er$ = INKEY$ IF er$ = "" THEN GOTO arndASCstmt: ``` ``` IF ASC(er$) = 27 THEN 'Escape key pressed. Decrement pointer IF pointi > 1 THEN CIRCLE (x%(pointi + oldpointi%), y%(pointi + oldpointi%)), 2, 4 PAINT (x%(pointi + oldpointi%), y%(pointi + oldpointi%)), 4, 4 pointi = pointi - 1 BEEP LOCATE 29, 45 PRINT " COLOR 14 LOCATE 29, 45 PRINT USING " ## ####.### ####.### "; pointi + oldpointi%; arrayX(pointi); arravY(pointi); COLOR 15 es\% = 1 END IF er$ = "" END IF arndASCstmt: IF done% = 1 THEN GOTO done: LOOP ===== ' Do the file work next. ' Save the actual X,Y data in a file. ' Select the default file name or enter a new name. ' If file name already exists, give options ______ 'The right mouse button has been pushed. Finish up with ' saving the data in files. done: 'Change screen display back to a text screen from graphics screen. SCREEN 0 PRINT "Enter the name of the X-Y data output file." PRINT "(Enter up to 8 characters for the file name, a decimal point," PRINT "and then up to a 3 character extension)." CALL namechange(pcximage$, fileout$) PRINT "The current default file name is: "; COLOR 0, 7 PRINT fileout$ + ".dat" ``` ``` COLOR 7, 0 LINE INPUT "To accept the default name press [ENTER], else enter new name. "; filename$ IF LEN(filename$) = 0 THEN datafilename$ = path$ + fileout$ + ".DAT" ELSE datafilename$ = path$ + filename$ END IF CLS PRINT "The values are comma separated, with a X, Y pair on each line." PRINT "The output format is free format." ON ERROR GOTO error1: OPEN datafilename$ FOR INPUT AS #2 ON ERROR GOTO 0 CLOSE #2 PRINT 'File already existed, make selection to overwrite, append or select new name. IF UCASE$(LEFT$(cont$, 1)) <> "Y" THEN COLOR 0, 7 PRINT datafilename$; " already exits." COLOR 7, 0 ans$ = "" DO WHILE ans$ <> "Y" AND ans$ <> "A" AND ans$ <> "N" PRINT "Enter Y = Overwrite, A = Append, or else N to enter a different name. "; kpress$ = "" DO WHILE kpress$ = "" kpress$ = INKEY$ LOOP ans$ = UCASE$(kpress$) LOOP IF ans$ = "Y" THEN KILL datafilename$ GOTO proceed: END IF IF ans$ = "A" THEN append$ = "A" GOTO proceed: END IF datafilename$ = "" GOTO done: END IF proceed: ``` #### ON ERROR GOTO O ``` IF append$ = "A" OR cont$ = "Y" THEN CLOSE #3 OPEN datafilename$ FOR APPEND AS #3 append$ = "" FLSE OPEN datafilename$ FOR OUTPUT AS #3 END IF FOR I% = 1 TO pointi PRINT #3, USING " ####.### , ###.##"; arrayX(I%); arrayY(I%) NEXT 1% CLOSE #3 CALL namechange(pcximage$, fileout$) CLOSE #10 parmfileout$ = fileout$ + ".par" parmfileout$ = path$ + parmfileout$ 'Write out the file digitizing parameters. OPEN parmfileout$ FOR OUTPUT AS #10 PRINT #10, pointi + oldpointi%, phi!, startx, starty, endx, endy, endxy, endyy PRINT #10, kbstartx, kbendx, kbstarty, kbendy FOR I% = 1 TO pointi + oldpointi% PRINT #10, x%(I%), y%(I%) NEXT 1% CLOSE #10 CLS PRINT "Press Space bar to RUN program again, else any other key EXIT." PRINT ""; s$ = "" DO WHILE s$ = "" s$ = INKEY$ LOOP ' ASCII character 32 is the space bar. IF s = CHR$(32) THEN CLOSE #2 CLS cont$ = "" done\% = 0 pointi = 0 GOTO runplotagn: ELSE CLS GOTO done1: END IF ``` ``` done1: CLS PRINT " ALL DONE." BEEP BEEP CLOSE #1 GOTO terminate: 'Display all files in the selected drive and path. PRINT "To assist in finding the correct graphics input file," PRINT "enter a wild card file filter to display a subset of the" PRINT "directory's files." PRINT "(i.e. *.dat or *.bin). [ENTER] = *.* " LINE INPUT filter$ CLS IF filter$ = "" THEN filter$ = "*.*" IF LEFT$(filter$, 1) = CHR$(34) THEN 'Strip off and guotation marks from the beginning and end. I = LEN(filter\$) filter$ = MID$(filter$, 2, 1 - 1) IF RIGHT$(filter$, 1) = CHR$(34) THEN filter = MID (filter , 1, 1 - 2) END IF END IF dpath$ = path$ + filter$ filter2: PRINT "The selected drive and path: "; dpath$ ON ERROR GOTO er1: PRINT "The default working directory: "; FILES dpath$ ON ERROR GOTO 0 PRINT PRINT "Enter ("; COLOR 0, 7 PRINT " F "; COLOR 7, 0 PRINT ") to try another file filter, " PRINT "press ("; COLOR 0, 7 PRINT " C "; COLOR 7, 0 PRINT ") to CHANGE Drive and Path." PRINT "press ("; COLOR 0, 7 PRINT " P ": COLOR 7, 0 PRINT ") to proceed. "; "" ``` ``` ans$ = "" DO WHILE ans$ = "" ans$ = INKEY$ ans$ = UCASE$(ans$) LOOP IF ans$ = "F" THEN GOTO filter: END IF IF ans$ = "C" THEN GOSUB drivesetup: GOTO filter2: END IF IF ans$ = "P" THEN RETURN END IF IF ans$ <> "F" AND ans$ <> "P" AND ans$ <> "C" THEN PRINT "Please enter F, C, or P." GOTO filter2: END IF RETURN drivesetup: ' Set up the drive and path for the batch files and programs." COLOR 23 PRINT "Enter the drive and path of the image/data files." COLOR 7 PRINT PRINT " (i.e. A:\temp)" PRINT PRINT "[ENTER] on an empty line means your files are in the" INPUT "current directory. ", path$ CLS IF LEN(path\$) = 0 THEN path$ = "" RETURN END IF agn3: IF LEN(path\$) < 2 THEN PRINT "Enter ("; COLOR 0, 7 ``` ``` PRINT "Y"; COLOR 7, 0 PRINT ")es if "; COLOR 0, 7 PRINT path$; COLOR 7, 0 PRINT " is a drive letter, else press ("; COLOR 0, 7 PRINT " N "; COLOR 7, 0 PRINT ") if a path." ans$ = "" kpress$ = "" DO WHILE kpress$ = "" kpress$ = INKEY$ LOOP ans$ = UCASE$(kpress$) IF ans$ <> "Y" AND ans$ <> "N" THEN PRINT "Please respond with Y or N." GOTO agn3: END IF IF ans$ = "Y" THEN path = path + ":" END IF END IF IF RIGHT$(path$, 1) <> "\" THEN path = path + "\" END IF dpath$ = path$ + filter$ RETURN This is the end of the program terminate: END ' End of the Program and start of the error trapping routines. ______ er1: CLS ``` ``` IF ERR = 53 THEN PRINT No match." PRINT " PRINT PRINT "Press ("; COLOR 0, 7 PRINT " C "; COLOR 7, 0 PRINT ") to Change the Drive and Path," PRINT "Press"; COLOR 0, 7 PRINT " ANY OTHER KEY "; COLOR 7, 0 PRINT "to change file filter." kpress$ = "" DO WHILE kpress$ = "" kpress$ = INKEY$ cont$ = UCASE$(kpress$) LOOP IF cont$ = "C" THEN GOSUB drivesetup: END IF RESUME filter2: END IF PRINT "ERROR DETECTED. "; ERR PRINT "LINE DETECTED. "; ERL IF ERR = 71 THEN path$ = "" PRINT COLOR 23 PRINT "* * NO disk in drive or drive door OPEN * *." COLOR 7 PRINT "Close drive door or select the correct drive, and then restart program." GOTO terminate: END IF PRINT "Debug and restart program." GOTO terminate: error1: IF ERR = 53 THEN CLOSE #2 IF UCASE$(LEFT$(cont$, 1)) = "Y" THEN PRINT "Cannot continue with this file name selection." PRINT "Select another file name." PRINT "Press ANY KEY to proceed." ``` ``` DO WHILE INKEY$ = "" LOOP RESUME done: END IF RESUME proceed: END IF PRINT "ERROR DETECTED. "; ERR PRINT "LINE DETECTED. "; ERL PRINT "Debug and restart program." GOTO terminate: 'Unable to set the screen mode to 12 (VGA is required.) wrongscrn: PRINT "This program requires a VGA adapter. Please run the program on " PRINT "a system with a VGA adapter. " GOTO terminate: ' Trap for file not found error. error2: IF ERR = 53 THEN PRINT "Graphics input file not found. Please retry with a new name." FILES "*.bin" RESUME retry: END IF PRINT "ERROR DETECTED. "; ERR PRINT "LINE DETECTED. "; ERL PRINT "Debug and restart program." GOTO terminate: 'Trap for file not found error with a different outcome. error3: PRINT "ERROR DETECTED. "; ERR PRINT "LINE DETECTED. "; ERL PRINT "Debug and restart program." GOTO terminate: ' Routine finds the first name of a file name. ``` ``` SUB namechange (filein$, firstname$) STATIC 'Determine the first part of the input file name. I = LEN(filein$) FOR 1\% = 1 TO I char= MID$(filein$, 1%, 1) IF char$ = "." THEN EXIT FOR END IF NEXT 1% 'Handle condition where file input name does not have an extension. IF 1% > I THEN Reached end of file name with no decimal point found. ' No file name extension. Assume .PCX and affix to filename. firstname$ = filein$ filein$ = filein$ + ".PCX" EXIT SUB END IF firstname$ = LEFT$(filein$, 1% - 1) END SUB Sets the screen mode to VGA (12) SUB screenmode (smode%) smode\% = 12 END SUB Selects the drive and directory for location of files. SUB wdir (d$) LOCATE 1, 1 PRINT " LOCATE 1, 1 d1$ = "" IF d$ <> "" THEN PRINT "Press [ENTER] to select "; d$; " as disk and directory " INPUT "or enter the drive and subdirectory (i.e. C:\SUB1\). ", d1$ PRINT " There is no previous selection of drive or directory." INPUT " Enter the drive and subdirectory (i.e. C:\SUB1\). ", d1$ END IF IF d1$ = "" THEN EXIT SUB ds = d1s END SUB ``` #### **MOUSE.BAS** ``` DECLARE SUB DrawGrid (startx!, starty!, endx!, endy!, kbstartx!, kbstarty!, kbendx!, kbendy!, phi!) DECLARE SUB SyPoint (row%, col%, pointi%) COMMON SHARED /block1/ phil, pointi, startx, starty, startxy, endx, endx, endxy, endxy COMMON SHARED /block2/ UserX!, UserY!, grid%, kbstarty, kbendy, oldpointi%, SX%, SY%, es% MOUSE.BAS - Mouse Support Routines for the User Interface Toolbox in Microsoft BASIC 7.1, Professional Development System Copyright (C) 1987-1990, Microsoft Corporation NOTE: This sample source code toolbox is intended to demonstrate some of the extended capabilities of Microsoft BASIC 7.1 Professional Development system that can help to leverage the professional developer's time more effectively. While you are free to use, modify, or distribute the routines in this module in any way you find useful, it should be noted that these are examples only and should not be relied upon as a fully-tested "add-on" library. PURPOSE: These routines are required for mouse support in the user interface toolbox, but they may be used independently as well. For information on creating a library and QuickLib from the routines contained in this file, read the comment header of GENERAL.BAS. _______ DEFINT B-D, F-J, L-O, Q-R, T-Z '$INCLUDE: 'general.bi' '$INCLUDE: 'mouse1.bi' '$INCLUDE: 'menu.bi' COMMON SHARED arrayX(), arrayY() COMMON SHARED /uitools/ GloMenu AS MenuMiscType COMMON SHARED /uitools/ GloTitle() AS MenuTitleType COMMON SHARED /uitools/ Gloltem() AS MenultemType SUB DrawGrid (startx, starty, endx, endy, kbstartx, kbstarty, kbendx, kbendy, phi) phi = ATN((starty - endy) / (endx - startx)) IF phi < .0176 THEN 'Do not draw if angle >1 degree pixinX = endx - startx pixperunitX = pixinX / (kbendx - kbstartx) pixinY = starty - endyy pixperunitY = pixinY / (kbstarty - kbendy) numYlines = ABS(ABS(kbendy) - kbstarty) FOR i% = 1 TO numYlines LINE (startx, starty + pixperunitY * i%)-(endx, endy + pixperunitY * i%), 3 NEXT 1% numXlines = ABS(ABS(kbendx) - kbstartx) ``` ``` FOR i% = 1 TO numXlines LINE (startx + pixperunitX * i%, starty)-(endxy + pixperunitX * i%, endyy), 3 NEXT i% ELSE LOCATE 29, 1 PRINT " LOCATE 29, 1 PRINT "Correction angle too large. Grid not drawn! PRESS ANY KEY. DO WHILE INKEY$ = "" LOOP END IF END SUB SUB MouseBorder (row1, col1, row2, col2) STATIC _______ ' Sets max and min bounds on mouse movement both vertically, and ' horizontally _______ MouseDriver 7, 0, (col1 - 1) * 8, (col2 - 1) * 8 MouseDriver 8, 0, (row1 - 1) * 8, (row2 - 1) * 8 END SUB SUB MouseDriver (m0, m1, m2, m3) STATIC DIM regs AS RegType IF MouseChecked = FALSE THEN DEF SEG = 0 MouseSegment& = 256& * PEEK(207) + PEEK(206) MouseOffset& = 256& * PEEK(205) + PEEK(204) DEF SEG = MouseSegment& IF (MouseSegment& = 0 AND MouseOffset& = 0) OR PEEK(MouseOffset&) = 207 THEN MousePresent = FALSE MouseChecked = TRUE DEF SEG END IF END IF IF MousePresent = FALSE AND MouseChecked = TRUE THEN EXIT SUB END IF ``` 37 | | = = | |--|------------| | | | | ' Calls interrupt 51 to invoke mouse functions in the MS Mouse Driver. | | | | • | | | === | | | | | regs.ax = m0 | | | regs.bx = m1 | | | regs.cx = m2 | | | regs.dx = m3 | | | | | | Interrupt 51, regs, regs | | | | | | m0 = regs.ax | | | m1 = regs.bx | | | m2 = regs.cx | | | m3 = regs.dx | | | IF MouseChecked THEN EXIT SUB | | | IF MouseChecked Then Extr 30b | | | | , | | | : = | | | | | ' Check for successful mouse initialization | | | | , | | | : == | | | | | IF AND NOT Many Charled THEN | | | IF m0 AND NOT MouseChecked THEN | | | MousePresent = TRUE DEF SEG | | | END IF | | | LND IF | | | MouseChecked = TRUE | | | | | | END SUB | | | | | | SUB MouseHide | | | | , | | | | | | : == | | ' Decrements internal cursor flag | | | Doctorion is internal cursor nag | , | | | : = | | ======================================= | | | | | | MouseDriver 2, 0, 0, 0 | | | TAID CLID | | | END SUB | | | SUB MouseInit | | | 38 | | | J0 | , | | ======================================= | : == | | | | | ' Mouse driver's initialization routine | | ``` MouseDriver 0, 0, 0, 0 END SUB SUB MousePoll (SY%, SX%, IButton, rButton, done%, regx, regy, kbstarty, kbendy, kbstartx, kbendx!) ' Polls mouse driver, then sets parms correctly 'This routine has been extensively modified for use with SCRNDIG.BAS ' The mouse is checked for movement of more than 5 pixels in either 'X or Y. ' The end point registration and origin are selected here. ' Rotation of the X-Y system is corrected here. ' and the data points are displayed on the screen here. SHARED arrayX(), arrayY(), pointi, startx, starty, startxy, startyy, endx, endy, endxy, endyy SHARED phi!, UserX!, UserY!, grid%, oldpointi%, es% MouseDriver 3, button, col, row ' The left mouse button was pushed. IF button AND 1 THEN IButton = TRUE ELSE IButton = FALSE END IF ' The right mouse button was pushed. IF button AND 2 THEN rButton = TRUE ELSE rButton = FALSE END IF IF rButton = -1 THEN done\% = 1 END IF 'The cursor has moved at least five pixels from the last point and 'the button has been pressed to save another point. (ABS(``` IF IButton = -1 AND ((ABS(SX% - col) > 5) OR $\frac{1}{2}$ BS(SY% - row) > 5)) THEN ``` ' The origin of the X-Y system. IF regx = 1 THEN startx = col starty = row startxy = col startyy = row regx = 0 SX\% = col SY\% = row BEEP EXIT SUB END IF ' The end of the X line. IF regx = 2 THEN endx = col endy = row regx = 0 SX\% = col SY\% = row BEEP LINE (startx, starty)-(endx, endy), 3 EXIT SUB END IF 'The end of the Y line. IF regy = 2 THEN endxy = col endyy = row regy = 0 LINE (startx, starty)-(endxy, endyy), 3 SX\% = col SY\% = row ' Draw the grid. IF grid\% = 1 THEN CALL DrawGrid(startx, starty, endx, endy, kbstartx, kbstarty, kbendx, kbendy, phi!) END IF BEEP EXIT SUB END IF inside: ' Mark the previously digitized point. IF pointi = 0 THEN GOTO Id2: ``` ``` IF es% = 0 THEN CIRCLE (SX%, SY%), 2, 13 PAINT (SX%, SY%), 13, 13 END IF es\% = 0 ld2: pointi = pointi + 1 'Correct for skewness with simple conversion routine. 'Assumption is that there is only a rotation about the origin 'A! and B! are the X,Y values minus the origin X,Y ′____________ A! = (col - startx) B! = (starty - row) IF A! <> 0 THEN 'Not on the Y axis phi3! = ATN(B! / A!) ELSE phi3! = 3.14159 / 2 END IF IF phi3! <> phi! THEN IF phi3! = 0 THEN BB! = A! GOTO arnd2: END IF BB! = B! / SIN(phi3!) ELSE BB! = A! 'On the X axis and they are equal. END IF arnd2: corrX! = BB! * COS(phi3! - phi!) corrY! = BB! * SIN(phi3! - phi!) arrayX(pointi) = kbstartx + (corrX! / UserX!) arrayY(pointi) = kbstarty + (corrY! / UserY!) BEEP LOCATE 29, 45 PRINT " ۳; COLOR 14 LOCATE 29, 45 PRINT USING " ## ####,### ####.### "; pointi + oldpointi%; arrayX(pointi); arrayY(pointi); COLOR 15 SX\% = col SY\% = row END IF ``` **END SUB** | SUB MouseShow | | |---|---| | | , | | | = | | ' Increments mouse's internal cursor flag | | | | , | | | = | | | | | MouseDriver 1, 0, 0, 0 | | | END SUB | |